

TeV-scale
Measurements

Tilman Plehn

BSM@LHC

Masses

Parameters

Errors

SFitter

TeV-scale Measurements or What to do with all that LHC Data

Tilman Plehn

Edinburgh & Heidelberg

BNL 11/2008

BSM@LHC

Masses

Parameters

Errors

SFitter

Outline

Effective Standard Model

Masses from cascades

Underlying parameters

Annoying Errors

TeV-scale MSSM: SFitter

Effective Standard Model in the LHC era

Expectations from the LHC [Uli Baur's rule: 'there is always new physics at higher scales']

- find light Higgs?
- find new physics stabilizing Higgs mass?
- see dark-matter candidate?

Particle theory and new physics

- model-independent analyses likely not helpful
- testing testable hypotheses [theory: e.g. Higgs sector and underlying theory?]
discrete hypotheses: spins,...
continuous hypotheses: masses,...
- link to other observations [DM+Tevatron: Hooper, TP, Valinotto]
- reconstruction of Lagrangian [theory+experiment]

Effective Standard Model in the LHC era

Expectations from the LHC [Uli Baur's rule: 'there is always new physics at higher scales']

- find light Higgs?
- find new physics stabilizing Higgs mass?
- see dark-matter candidate?

Particle theory and new physics

- model-independent analyses likely not helpful
- testing testable hypotheses [theory: e.g. Higgs sector and underlying theory?]
 discrete hypotheses: spins,...
 continuous hypotheses: masses,...
- link to other observations [DM+Tevatron: Hooper, TP, Valinotto]
- reconstruction of Lagrangian [theory+experiment]

Special about LHC [except bigger than Tevatron]

- beyond inclusive searches [that was Tevatron]
 lots of strongly interacting particles
 cascade decays to DM candidate
 - general theme: try to survive QCD
- ⇒ **aim at underlying theory — yes, we can!**

Effective Standard Model in the LHC era

Expectations from the LHC [Uli Baur's rule: 'there is always new physics at higher scales']

- find light Higgs?
- find new physics stabilizing Higgs mass?
- see dark-matter candidate?

Particle theory and new physics

- model-independent analyses likely not helpful
- testing testable hypotheses [theory: e.g. Higgs sector and underlying theory?]
 discrete hypotheses: spins,...
 continuous hypotheses: masses,...
- link to other observations [DM+Tevatron: Hooper, TP, Valinotto]
- reconstruction of Lagrangian [theory+experiment]

Special about LHC [except bigger than Tevatron]

- beyond inclusive searches [that was Tevatron]
 lots of strongly interacting particles
 cascade decays to DM candidate
- general theme: try to survive QCD
- ⇒ **aim at underlying theory — yes, we can!**

Masses from cascades

Cascade decays [Atlas-TDR, Cambridge]

- if new particles strongly interacting and LSP weakly interacting
- like Tevatron: jets + missing energy
- tough: $(\sigma BR)_1 / (\sigma BR)_2$ [model dependence, QCD uncertainty]
easier: cascade kinematics [$10^7 \dots 10^8$ events]
- long chain $\tilde{g} \rightarrow \tilde{b}\bar{b} \rightarrow \tilde{\chi}_2^0 b\bar{b} \rightarrow \mu^+ \mu^- b\bar{b} \tilde{\chi}_1^0$
- thresholds & edges

$$0 < m_{\mu\mu}^2 < \frac{m_{\tilde{\chi}_2^0}^2 - m_{\tilde{\ell}}^2}{m_{\tilde{\ell}}} \quad \frac{m_{\tilde{\ell}}^2 - m_{\tilde{\chi}_1^0}^2}{m_{\tilde{\ell}}}$$

⇒ new-physics mass spectrum from cascade kinematics

Masses from cascades

Cascade decays [Atlas-TDR, Cambridge]

- if new particles strongly interacting and LSP weakly interacting
 - like Tevatron: jets + missing energy
 - tough: $(\sigma BR)_1 / (\sigma BR)_2$ [model dependence, QCD uncertainty]
easier: cascade kinematics [$10^7 \dots 10^8$ events]
 - long chain $\tilde{g} \rightarrow \tilde{b}\bar{b} \rightarrow \tilde{\chi}_2^0 b\bar{b} \rightarrow \mu^+ \mu^- b\bar{b} \tilde{\chi}_1^0$

$$0 < m_{\mu\mu}^2 < \frac{m_{\tilde{\chi}_2^0}^2 - m_{\tilde{\ell}}^2}{m_{\tilde{\ell}}} \quad \frac{m_{\tilde{\ell}}^2 - m_{\tilde{\chi}_1^0}^2}{m_{\tilde{\ell}}}$$

⇒ new-physics mass spectrum from cascade kinematics

Gluino decay [Gjelsten, Miller, Osland]

- all decay jets b quarks [otherwise]
 - no problem: off-shell [Catipss]
 - no problem: jet radiation?
 - gluino mass to $\sim 1\%$

Masses from cascades

Cascade decays [Atlas-TDR, Cambridge]

- if new particles strongly interacting and LSP weakly interacting
- like Tevatron: jets + missing energy
- tough: $(\sigma BR)_1 / (\sigma BR)_2$ [model dependence, QCD uncertainty]
easier: cascade kinematics [$10^7 \dots 10^8$ events]
- long chain $\tilde{g} \rightarrow \tilde{b}\bar{b} \rightarrow \tilde{\chi}_2^0 b\bar{b} \rightarrow \mu^+ \mu^- b\bar{b} \tilde{\chi}_1^0$
- thresholds & edges

$$0 < m_{\mu\mu}^2 < \frac{m_{\tilde{\chi}_2^0}^2 - m_\ell^2}{m_{\tilde{\ell}}} \quad \frac{m_\ell^2 - m_{\tilde{\chi}_1^0}^2}{m_{\tilde{\ell}}}$$

⇒ new-physics mass spectrum from cascade kinematics

Likely bad ideas [Tait & TP; Alwall, Maltoni, de Visscher]

- decay jets vs QCD radiation
- collinear initial state radiation [$p_{T,j} < M_{\text{hard}}$]
- proper description: CKKW/MLM [in MadEvent]
- $\langle N_{\text{jet}} \rangle$ dependent on hard scale
- study: two heavy states
- ⇒ QCD basics useful at LHC...

Masses from cascades

Cascade decays [Atlas-TDR, Cambridge]

- if new particles strongly interacting and LSP weakly interacting
- like Tevatron: jets + missing energy
- tough: $(\sigma BR)_1 / (\sigma BR)_2$ [model dependence, QCD uncertainty]
easier: cascade kinematics [$10^7 \dots 10^8$ events]
- long chain $\tilde{g} \rightarrow \tilde{b}\bar{b} \rightarrow \tilde{\chi}_2^0 b\bar{b} \rightarrow \mu^+ \mu^- b\bar{b} \tilde{\chi}_1^0$
- thresholds & edges

$$0 < m_{\mu\mu}^2 < \frac{m_{\tilde{\chi}_2^0}^2 - m_\ell^2}{m_{\tilde{\ell}}} \quad \frac{m_\ell^2 - m_{\tilde{\chi}_1^0}^2}{m_{\tilde{\ell}}}$$

⇒ new-physics mass spectrum from cascade kinematics

Likely bad ideas [Tait & TP; Alwall, Maltoni, de Visscher]

- decay jets vs QCD radiation
- collinear initial state radiation [$p_{T,j} < M_{\text{hard}}$]
- proper description: CKKW/MLM [in MadEvent]
- $\langle N_{\text{jet}} \rangle$ dependent on hard scale
- study: two heavy states
- ⇒ QCD basics useful at LHC...

Masses from cascades

Cascade decays [Atlas-TDR, Cambridge]

- if new particles strongly interacting and LSP weakly interacting
- like Tevatron: jets + missing energy
- tough: $(\sigma BR)_1 / (\sigma BR)_2$ [model dependence, QCD uncertainty]
easier: cascade kinematics [$10^7 \dots 10^8$ events]
- long chain $\tilde{g} \rightarrow \tilde{b}\bar{b} \rightarrow \tilde{\chi}_2^0 b\bar{b} \rightarrow \mu^+ \mu^- b\bar{b} \tilde{\chi}_1^0$
- thresholds & edges

$$0 < m_{\mu\mu}^2 < \frac{m_{\tilde{\chi}_2^0}^2 - m_\ell^2}{m_{\tilde{\ell}}} \quad \frac{m_\ell^2 - m_{\tilde{\chi}_1^0}^2}{m_{\tilde{\ell}}}$$

⇒ new-physics mass spectrum from cascade kinematics

Likely bad ideas [Tait & TP; Alwall, Maltoni, de Visscher]

- decay jets vs QCD radiation
- collinear initial state radiation [$p_{T,j} < M_{\text{hard}}$]
- proper description: CKKW/MLM [in MadEvent]
- $\langle N_{\text{jet}} \rangle$ dependent on hard scale
- study: two heavy states
- ⇒ QCD basics useful at LHC...

Underlying parameters

From kinematics to weak-scale parameters [Fittino; SFitter: Lafaye, TP, Rauch, Zerwas]

- parameters: weak-scale Lagrangian
- measurements: better edges than masses,
branching fractions, rates,... [NLO, of course]
flavor, dark matter, electroweak constraints,...
- errors: general correlation, statistics & systematics & theory [flat theory errors!]
- problem in grid: huge phase space, no local maximum?
problem in fit: domain walls, no global maximum?
problem in interpretation: bad observables, secondary maxima?

Probability maps of new physics [Baltz,...; Roszkowski,...; Allanach,...; SFitter]

- want to evaluate probability of model being true $p(m|d)$
- can compute fully exclusive likelihood map $p(d|m)$ over m [tough]
- additional LHC challenge: remove poor directions [e.g. endpoints vs rates]
- Bayesian: $p(m|d) \sim p(d|m) p(m)$ with theorists' bias $p(m)$ [cosmology, BSM]
frequentist: best-fitting point $\max_m p(d|m)$ [flavor]
- LHC era: (1) compute high-dimensional map $p(d|m)$
(2) find and rank local best-fitting points
(3) predict additional observables

Markov chains

Define set of representative points in new-physics space

- measure of ‘representative’: likely to agree with data [Markov chain]
- evaluate any function over chain

(1) probability to agree with data

weighted Markov chains [Rauch & TP; Ferrenberg & Swendsen]

$$P_{\text{bin}}(p \neq 0) = \frac{N}{\sum_{i=1}^N 1/p}$$

(2) Higgs mass from LEP and DM relic density

LHC rates from LEP and DM relic density

dark matter detection from LEP and/or LHC...

⇒ anything goes [but better not f*** up technically]

Markov chains

Define set of representative points in new-physics space

- measure of ‘representative’: likely to agree with data [Markov chain]
- evaluate any function over chain

(1) probability to agree with data

weighted Markov chains [Rauch & TP; Ferrenberg & Swendsen]

$$P_{\text{bin}}(p \neq 0) = \frac{N}{\sum_{i=1}^N 1/p}$$

(2) Higgs mass from LEP and DM relic density

LHC rates from LEP and DM relic density

dark matter detection from LEP and/or LHC...

⇒ anything goes [but better not f*** up technically]

MSUGRA as of today [Allanach, Cranmer, Lester, Weber; Roszkowski]

- ‘Which is the most likely parameter point?’
 - ‘How does dark matter annihilate/couple?’
- ⇒ really not hard to understand, aye?

Markov chains

Define set of representative points in new-physics space

- measure of ‘representative’: likely to agree with data [Markov chain]
- evaluate any function over chain

(1) probability to agree with data

weighted Markov chains [Rauch & TP; Ferrenberg & Swendsen]

$$P_{\text{bin}}(p \neq 0) = \frac{N}{\sum_{i=1}^N 1/p}$$

(2) Higgs mass from LEP and DM relic density

LHC rates from LEP and DM relic density

dark matter detection from LEP and/or LHC...

⇒ anything goes [but better not f*** up technically]

Higgs mass as of today [GFitter]

- testing Standard Model hypothesis
- testing 2HDM hypothesis
- see also Masterfitter talk: A de Roeck

Markov chains

Define set of representative points in new-physics space

- measure of ‘representative’: likely to agree with data [Markov chain]
- evaluate any function over chain

(1) probability to agree with data

weighted Markov chains [Rauch & TP; Ferrenberg & Swendsen]

$$P_{\text{bin}}(p \neq 0) = \frac{N}{\sum_{i=1}^N 1/p}$$

(2) Higgs mass from LEP and DM relic density

LHC rates from LEP and DM relic density

dark matter detection from LEP and/or LHC...

⇒ anything goes [but better not f*** up technically]

Higgs mass as of today [GFitter]

- testing Standard Model hypothesis
- testing 2HDM hypothesis
- see also Masterfitter talk: A de Roeck

Markov chains

Define set of representative points in new-physics space

- measure of ‘representative’: likely to agree with data [Markov chain]
- evaluate any function over chain

(1) probability to agree with data

weighted Markov chains [Rauch & TP; Ferrenberg & Swendsen]

$$P_{\text{bin}}(p \neq 0) = \frac{N}{\sum_{i=1}^N 1/p}$$

(2) Higgs mass from LEP and DM relic density

LHC rates from LEP and DM relic density

dark matter detection from LEP and/or LHC...

⇒ anything goes [but better not f*** up technically]

SUSY parameters from LHC and/or ILC [Fittino]

- testing MSUGRA or MSSM
- technically: Markov chain or simulated annealing
- ILC is of course cooler than LHC
but has not even cosmics to look at...

Markov chains

Define set of representative points in new-physics space

- measure of ‘representative’: likely to agree with data [Markov chain]
- evaluate any function over chain

(1) probability to agree with data

weighted Markov chains [Rauch & TP; Ferrenberg & Swendsen]

$$P_{\text{bin}}(p \neq 0) = \frac{N}{\sum_{i=1}^N 1/p}$$

(2) Higgs mass from LEP and DM relic density

LHC rates from LEP and DM relic density

dark matter detection from LEP and/or LHC...

⇒ anything goes [but better not f*** up technically]

SUSY parameters from LHC and/or ILC [Fittino]

- testing MSUGRA or MSSM
- technically: Markov chain or simulated annealing
- ILC is of course cooler than LHC
but has not even cosmics to look at...

Markov chains

Define set of representative points in new-physics space

- measure of ‘representative’: likely to agree with data [Markov chain]
- evaluate any function over chain

(1) probability to agree with data

weighted Markov chains [Rauch & TP; Ferrenberg & Swendsen]

$$P_{\text{bin}}(p \neq 0) = \frac{N}{\sum_{i=1}^N 1/p}$$

(2) Higgs mass from LEP and DM relic density

LHC rates from LEP and DM relic density

dark matter detection from LEP and/or LHC...

⇒ anything goes [but better not f*** up technically]

Dark matter from LHC or ILC [Baltz et al]

- not very conclusive at LHC unless it’s the CMSSM
- annoying dependence on measurement errors
- part of ILC case, because the ILC is much cooler...

Markov chains

Define set of representative points in new-physics space

- measure of ‘representative’: likely to agree with data [Markov chain]
- evaluate any function over chain

(1) probability to agree with data

weighted Markov chains [Rauch & TP; Ferrenberg & Swendsen]

$$P_{\text{bin}}(p \neq 0) = \frac{N}{\sum_{i=1}^N 1/p}$$

(2) Higgs mass from LEP and DM relic density

LHC rates from LEP and DM relic density

dark matter detection from LEP and/or LHC...

⇒ anything goes [but better not f*** up technically]

Dark matter from LHC or ILC [Baltz et al]

- not very conclusive at LHC unless it's the CMSSM
- annoying dependence on measurement errors
- part of ILC case, because the ILC is much cooler...

Correlations and errors

Toy model: MSUGRA map from LHC [LHC endpoints with free y_t]

- model unrealistic but useful testing ground [will do anything for citations]
 - weighted Markov chains: several times faster
 - SFitter output #1: fully exclusive likelihood map
SFitter output #2: ranked list of local maxima
 - strong correlation e.g. of A_0 and y_t [including all errors]
- ⇒ correlations and secondary maxima significant [0709.3985]

Correlations and errors

Toy model: MSUGRA map from LHC [LHC endpoints with free y_t]

- model unrealistic but useful testing ground [will do anything for citations]
 - weighted Markov chains: several times faster
 - SFitter output #1: fully exclusive likelihood map
SFitter output #2: ranked list of local maxima
 - strong correlation e.g. of A_0 and y_t [including all errors]
- ⇒ correlations and secondary maxima significant [0709.3985]

A word on errors

- central values secondary locally
- statistical errors Gaussian
- systematic errors Gaussian, correlated
- theory errors flat

– RFit scheme

[CKMFitter]

$$\chi^2 = -2 \log \mathcal{L} = \vec{\chi}_d^T C^{-1} \vec{\chi}_d$$

$$\chi_{d,i} = \begin{cases} 0 & |d_i - \bar{d}_i| < \sigma_i^{(\text{theo})} \\ \frac{\mathcal{D}|d_i - \bar{d}_i| - \sigma_i^{(\text{theo})}}{\mathcal{D}\sigma_i^{(\text{exp})}} & |d_i - \bar{d}_i| > \sigma_i^{(\text{theo})} \end{cases},$$

$$C_{i,i} = 1 \quad C_{i,j} = C_{j,i} = \frac{0.99 \sigma_i^{(\ell)} \sigma_j^{(\ell)} + 0.99 \sigma_i^{(0)} \sigma_j^{(0)}}{\sigma_i^{(\text{exp})} \sigma_j^{(\text{exp})}}$$

Correlations and errors

Toy model: MSUGRA map from LHC [LHC endpoints with free y_t]

- model unrealistic but useful testing ground [will do anything for citations]
 - weighted Markov chains: several times faster
 - SFitter output #1: fully exclusive likelihood map
SFitter output #2: ranked list of local maxima
 - strong correlation e.g. of A_0 and y_t [including all errors]
- ⇒ correlations and secondary maxima significant [0709.3985]

A word on errors

- central values secondary locally
- statistical errors Gaussian
- systematic errors Gaussian, correlated
- theory errors flat
- theory error sizeable

	SPS1a	$\Delta_{\text{zero}}^{\text{theo-exp}}$	$\Delta_{\text{zero}}^{\text{expNoCorr}}$	$\Delta_{\text{zero}}^{\text{theo-exp}}$	$\Delta_{\text{gauss}}^{\text{theo-exp}}$	$\Delta_{\text{flat}}^{\text{theo-exp}}$
		masses	endpoints			
m_0	100	4.11	1.08	0.50	2.97	2.17
$m_{1/2}$	250	1.81	0.98	0.73	2.99	2.64
$\tan \beta$	10	1.69	0.87	0.65	3.36	2.45
A_0	-100	36.2	23.3	21.2	51.5	49.6
m_t	171.4	0.94	0.79	0.26	0.89	0.97

⇒ errors mean: endpoints instead of masses

TeV-scale MSSM: SFitter

MSSM map from LHC

- shifting from 6D to 19D parameter space [killing grids, Minuit, laptop-style fits...]
- Markov chain globally + hill climber locally
- SFitter outputs #1 and #2 still the same [weighted Markov chain plus hill climber]
- three neutralinos observed [left: Bayesian — right: likelihood]

TeV-scale MSSM: SFitter

MSSM map from LHC

- shifting from 6D to 19D parameter space [killing grids, Minuit, laptop-style fits...]
- Markov chain globally + hill climber locally
- SFitter outputs #1 and #2 still the same [weighted Markov chain plus hill climber]
- three neutralinos observed [left: Bayesian — right: likelihood]

- quality of fit not always useful

	$\mu < 0$				$\mu > 0$			
M_1	96.6	175.1	103.5	365.8	98.3	176.4	105.9	365.3
M_2	181.2	98.4	350.0	130.9	187.5	103.9	348.4	137.8
μ	-354.1	-357.6	-177.7	-159.9	347.8	352.6	178.0	161.5
$\tan \beta$	14.6	14.5	29.1	32.1	15.0	14.8	29.2	32.1
M_3	583.2	583.3	583.3	583.5	583.1	583.1	583.3	583.4
$M_{\tilde{\mu}_L}$	192.7	192.7	192.7	192.9	192.6	192.6	192.7	192.8
$M_{\tilde{\mu}_R}$	131.1	131.1	131.1	131.3	131.0	131.0	131.1	131.2
$A_t (-)$	-252.3	-348.4	-477.1	-259.0	-470.0	-484.3	-243.4	-465.7
$A_t (+)$	384.9	481.8	641.5	432.5	739.2	774.7	440.5	656.9
m_A	350.3	725.8	263.1	1020.0	171.6	156.5	897.6	256.1
m_t	171.4	171.4	171.4	171.4	171.4	171.4	171.4	171.4

⇒ means probably much more work to do...

Beyond the LHC

Why theorists involved?

- want to learn statistics [usually get that badly wrong]
- theory errors not negligible [rates for focus-point scenarios]
- link with other observations model dependent

Beyond the LHC

Why theorists involved?

- want to learn statistics [usually get that badly wrong]
- theory errors not negligible [rates for focus-point scenarios]
- link with other observations model dependent

MSSM parameters beyond LHC

- remember: unknown sign(μ), believe-based $\tan \beta$ from m_h
- LHC rates: $\tan \beta$ from heavy Higgs tough [Kinnunen, Lehti, Moortgat, Nikitenko, Spira]

Beyond the LHC

Why theorists involved?

- want to learn statistics [usually get that badly wrong]
- theory errors not negligible [rates for focus-point scenarios]
- link with other observations model dependent

MSSM parameters beyond LHC

- remember: unknown sign(μ), believe-based $\tan \beta$ from m_h
 - LHC rates: $\tan \beta$ from heavy Higgs tough [Kinnunen, Lehti, Moortgat, Nikitenko, Spira]
- (1) use current precision on $(g - 2)_\mu \sim \tan \beta$ [SFitter + Alexander, Kreiss]
- strongly correlated and promising

	LHC	$LHC \otimes (g - 2)$	SPS1a
$\tan \beta$	10.0 \pm 4.5	10.3 \pm 2.0	10.0
M_1	102.1 \pm 7.8	102.7 \pm 5.9	103.1
M_2	193.3 \pm 7.8	193.2 \pm 5.8	192.9
M_3	577.2 \pm 14.5	578.2 \pm 12.1	577.9
$M_{\tilde{\mu}_L}$	193.2 \pm 8.8	194.0 \pm 6.8	194.4
$M_{\tilde{\mu}_R}$	135.0 \pm 8.3	135.6 \pm 6.3	135.8
$M_{\tilde{q}_3 L}$	481.4 \pm 22.0	485.6 \pm 22.4	480.8
$M_{\tilde{b}_R}$	501.7 \pm 17.9	499.2 \pm 19.3	502.9
$M_{\tilde{q}_L}$	524.6 \pm 14.5	525.5 \pm 10.6	526.6
$M_{\tilde{q}_R}$	507.3 \pm 17.5	507.6 \pm 15.8	508.1
m_A	$406.3 \pm \mathcal{O}(10^3)$	$411.1 \pm \mathcal{O}(10^2)$	394.9
μ	350.5 \pm 14.5	352.5 \pm 10.8	353.7

Beyond the LHC

Why theorists involved?

- want to learn statistics [usually get that badly wrong]
- theory errors not negligible [rates for focus-point scenarios]
- link with other observations model dependent

MSSM parameters beyond LHC

- remember: unknown sign(μ), believe-based $\tan \beta$ from m_h
 - LHC rates: $\tan \beta$ from heavy Higgs tough [Kinnunen, Lehti, Moortgat, Nikitenko, Spira]
- (1) use current precision on $(g - 2)_\mu \sim \tan \beta$ [SFitter + Alexander, Kreiss]
- **strongly correlated and promising**
- (2) use $\text{BR}(B_s \rightarrow \mu\mu)$ with stop-chargino sector [Hisano, Kawagoe, Nojiri]
- 7% error on f_{B_s} by 2015 crucial [Della Morte, Del Debbio; SFitter + Jäger, Spannowsky]
 - **perturbative effects secondary**

	no theory error			$\Delta \text{BR}/\text{BR} = 15\%$	
	true	best	error	best	error
$\tan \beta$	30	29.5	3.4	29.5	6.5
M_A	344.3	344.4	33.8	344.3	31.2
M_1	101.7	100.9	16.3	100.9	16.4
M_2	192.0	200.3	18.9	200.3	18.8
M_3	586.4	575.8	28.8	575.8	28.7
μ	345.8	325.6	20.6	325.6	20.6
$M_{\tilde{t},R}$	430.0	400.4	79.5	399.8	79.5

Beyond the LHC

Why theorists involved?

- want to learn statistics [usually get that badly wrong]
- theory errors not negligible [rates for focus-point scenarios]
- link with other observations model dependent

MSSM parameters beyond LHC

- remember: unknown sign(μ), believe-based $\tan \beta$ from m_h
- LHC rates: $\tan \beta$ from heavy Higgs tough [Kinnunen, Lehti, Moortgat, Nikitenko, Spira]
- (1) use current precision on $(g - 2)_\mu \sim \tan \beta$ [SFitter + Alexander, Kreiss]
 - **strongly correlated and promising**
- (2) use $\text{BR}(B_s \rightarrow \mu\mu)$ with stop-chargino sector [Hisano, Kawagoe, Nojiri]
 - 7% error on f_{B_s} by 2015 crucial [Della Morte, Del Debbio; SFitter + Jäger, Spannowsky]
 - perturbative effects secondary

Renormalization group bottom-up [SFitter + Kneur]

- SUSY breaking, unification, GUT?
- scale-invariant sum rules? [Cohen, Schmalz]
- ⇒ **solidly inference from weak scale**

New physics at the LHC

Understanding the TeV scale

- (1) look for solid new-physics signals
 - (2) measure weak-scale Lagrangian
 - (3) determine fundamental physics
 - construct new-physics hypotheses
 - avoid getting killed by QCD
 - supersymmetry just one example
- ⇒ **LHC more than a discovery machine!**

TeV-scale
Measurements

Tilman Plehn

BSM@LHC

Masses

Parameters

Errors

SFitter